Retrieving Cloud Properties for Multilayered Clouds Using Simulated GOES-R Data Fu-Lung Chang¹, Patrick Minnis², Bing Lin², Rabindra Palikonda³, Mandana Khaiyer³, Sunny Sun-Mack³, Ping Yang⁴ 1) National Institute of Aerospace (NIA, Virginia), 2) NASA Langley Research Center, 3) Science System Applications Inc., 4) Texas A&M University #### Introduction This study presents a multi-spectral satellite retrieval algorithm for retrieving the multi-layered cloud properties. The retrievals are presented by applying to current satellite data available from GOES-12, -13, Meteosat-8, -9, and MODIS. The GOES-R and new series of satellite imagers have all added at least one (13.3- μ m) CO2-absorbing channel to allow for an enhanced CO2multilayered cloud retrieval algorithm. # **Algorithm** An enhanced 11µm/13.3µm CO2-cloud retrieval technique that corrects for the underlying lower clouds in the multi-layer cloud situation. An iteration is applied: #### Summary - The new 11.0/13.3-μm-CO2 absorbing technique improves the geostationary satellite retrieval for uppermost cloud top height. - The integrated CO2-VISST-Multilayer algorithm enhanced the retrievals of multi-layered cloud properties. - · The algorithm is applicable to the geostationary satellites like GOES-12, GOES-13, MSG-SEVIRI, MTG-SEVIRI, and future GOES-R, and to polar-orbiting MODIS instruments as well. - Future work will include the algorithm refinements and retrieval validations. #### GOES-12 (U.S. EAST) Starting with the U.S. GOES-12 (GOES-EAST) in a series of new GOES imagery satellites, a 13.3-µm CO2-absorption channel has been added to replace the original 12- μ m channel. ### Case Study: 2007/04/04 GOES-12 (UTC 1745) & MODIS (UTC 1750) # Meteosat-8 SEVIRI (Europe) The European new geostationary satellites, starting with Meteosat-8, Meteosat Second Generation (MSG) SEVIRI, also add a 13.4-µm CO2 absorbing channel. ## Case Study: 2007/04/04 Meteosat-8 SEVIRI (UTC 1300) & MODIS (UTC 1250) First Retrieval Comparisons with CALIPSO/CloudSat Product 2007/04/04 (Orange single layer, Pink upper layer, Red lower layer)